Further Improvements in SOFA Longwave Algorithms for CERES Edition-3 Shashi K. Gupta¹, David P. Kratz², Anne C. Wilber¹, Victor E. Sothcott¹, and Taiping Zhang¹ > ¹Science Systems and Applications, Inc. ²NASA Langley Research Center Fall 2009 CERES Science Team Meeting Fort Collins, Colorado 3-5 November 2009 #### Background CERES uses several surface-only flux algorithms to compute SW and LW surface fluxes in addition to the detailed model used by SARB. These algorithms include: LPSA/LPLA: Langley Parameterized SW/LW Algorithm | | | Model A | Model B | Model C | |------|---------|------------------------|---------|-----------| | SW | Clear | Li et al. | LPSA | | | | All-Sky | | LPSA | | | . LW | Clear | Inamdar and Ramanathan | LPLA | Zhou-Cess | | | All-Sky | | LPLA | Zhou-Cess | #### References: SW A: Li et al. (1993): *J. Climate*, **6**, 1764-1772. SW B: Darnell et al. (1992): *J Geophys. Res.*, **97**, 15741-15760. Gupta et al. (2001): NASA/TP-2001-211272, 31 pp. LW A: Inamdar and Ramanathan (1997): Tellus, 49B, 216-230. LW B: Gupta et al. (1992): *J. Appl. Meteor.*, **31**, 1361-1367. LW C: Zhou et al. (2007): *J. Geophys. Res.*, **112**, D15102. SOFA: Kratz et al. (2009): JAMC, doi:10.1175/2009JAMC2246.1 #### Introduction - LW Models A and B have been used in CERES processing since the beginning of the project. - LW Model C will be introduced with Edition-3 processing to maintain two independent LW algorithms if CERES window channel becomes unavailable on future CERES instruments. - Models A and B have undergone extensive validation. Model C has been tested thoroughly over the last year or so. - Validation of models has shown deficiencies, some small, some not so small. As these deficiencies have come to our attention, we have made refinements to the models. - This presentation is about the latest such incremental effort with regard to the SOFA LW models. ### Overestimation of DLF Over Desert Regions Clear-Sky (Aqua-2A; July 2002 - March 2005) #### Investigation of Overestimation - Investigation of the overestimation showed that it was most egregious over dry/arid regions. We identified two features of the models that were contributing to this behavior. - First: All models make use of surface temperature either as a proxy for or to estimate the near-surface air temperature, and - Second: All models assume a reasonable value of lapse rate in the lower troposphere. - When the surface overheats, as happens frequently over desert sites, especially during times of high surface insolation, neither of the above conditions are met, and an overestimation results. - A case study was conducted to identify the conditions under which overestimation occurs and a procedure developed to remedy it. ## Model-Derived vs. Ground-Measured BSRN DLF (Year 2004; Offline LW Model B) Significant overestimation over Alice Springs; almost none over Tateno #### Results From the Modified Computation Bias for Alice Springs - reduced greatly; Change for Tateno - minimal #### Model Fluxes from CERES Processing – Jan & Jul 2004 #### Investigation of Underestimation - Investigation of underestimation was necessitated because overheating correction revealed an overall negative bias in fluxes. - Temperature inversion was easily identified. Initiated another case study using Model B. Effective emitting temperature in this model is computed as: $T_{eff} = 0.60 T_s + 0.35 T_1 + 0.05 T_2$, where T_s – Surface temperature (proxy for near-surface air temp.) T₁ - Average temperature for Sfc. – 800 hPa layer T₂ - Average temperature for 800 - 680 hPa layer - When T_s < T₁, T_{eff} is lower causing underestimation of DLF - Site chosen: Desert Rock, NV (DRA). Numerous profiles show inversion (more during cooler months) and while many others show overheating (more during warmer months). #### Case Study for Inversion Defined inversion as T_s < T₁. Separated DRA profiles that met this criterion. Constrained near-surface air temperature (T_s) to be equal to T₁. Computed 3-hourly DLF values with both unconstrained and constrained values of T_s. Compared with corresponding ground measurements from BSRN. #### DRA Profiles Affected by Overheating ### Application of Complete Methodology Used offline version of Model B with both constraints to compute 3hourly values of DLF for all months of 2004. Compared them with ground measurements for DRA obtained from BSRN database. ### Summary and Concluding Remarks - Model deficiencies noticed during validation of surface-only fluxes are being addressed one-by-one in preparation for Edition-3. - Developed a methodology for correcting overestimation and underestimation of DLF in SOFA LW models that occur under certain meteorological conditions. - A manuscript on the above methodology is in preparation and should be ready for submission shortly. ## Back-up Slides # Weighting Function for DLF Reaching the Surface (Mid-Latitude Atmosphere – 50 hPa Layers) ### Comparison for Fort Peck (FPK) # Surface and Atmospheric Temperatures Over Sea of Japan January 2004